Parity Violation: Past, Present, and Future M.J. Ramsey-Musolf ### **NSAC Long Range Plan** - What is the structure of the nucleon? - What is the structure of nucleonic matter? - What are the properties of hot nuclear matter? - What is the nuclear microphysics of the universe? - What is to be the new Standard Model? ### **NSAC Long Range Plan** - What is the structure of the nucleon? - What is the structure of nucleonic matter? - What are the properties of hot nuclear matter? - What is the nuclear microphysics of the universe? - What is to be the new Standard Model? ### **Parity-Violating Electron Scattering** # **Outline** - PVES and Nucleon Structure - PVES and Nucleonic Matter - PVES and the New Standard Model # **Parity-Violating Asymmetry** $$A_{LR} = \frac{N_{+} - N_{-}}{N_{+} + N_{-}} = \frac{2 \operatorname{Re} A_{PV} A_{PC}^{*}}{|A_{PC}|^{2}} G^{P}_{W}$$ $$= \frac{G_{F} |Q^{2}|}{4\sqrt{2}\pi\alpha} \left[Q^{P}_{W} + F(Q^{2}, \theta) \right]$$ **MIT-Bates** Mainz Jefferson Lab **SLAC** Deep Inelastic eD (1970's) PV Moller Scattering (now) Deep Inelastic eD (2005?) Elastic e ¹²C (1970's - 1990) Elastic ep, QE eD (1990's - now) Parity Violating Electron Scattering QE e ⁹Be (1980's) Elastic ep (1990's - now) Elastic ep: HAPPEX, G0 (1990's - now) Elastic e ⁴He: HAPPEX (2003) Elastic e ²⁰⁸Pb: PREX QE eD, inelastic ep: G0 (2003-2005?) Elastic ep: Q-Weak (2006-2008) Moller, DIS eD (post-upgrade?) Jefferson Lab #### **PVES and Nucleon Structure** What are the relevant degrees of freedom for describing the properties of hadrons and why? Constituent quarks (QM) Q^P , μ^P Current quarks (QCD) $F_{2}^{P}(x)$ #### **PVES and Nucleon Structure** Why does the constituent Quark Model work so well? - Sea quarks and gluons are "inert" at low energies - Sea quark and gluon effects are hidden in parameters and effective degrees of freedom of QM (Isgur) - Sea quark and gluon effects are hidden by a "conspiracy" of cancellations (Isgur, Jaffe, R-M) - Sea quark and gluon effects depend on C properties of operator (Ji) #### **PVES and Nucleon Structure** What are the relevant degrees of freedom for describing the properties of hadrons and why? Strange quarks in the nucleon: - Sea quarks - $m_s \sim \Lambda_{QCD}$ - 20% of nucleon mass, possibly -10% of spin What role in electromagnetic structure? # We can uncover the sea with G^P_w Light QCD quarks: Heavy QCD quarks: $$u m_u \sim 5 \text{ MeV}$$ c $$m_c \sim 1500 \text{ MeV}$$ d $$m_d \sim 10 \text{ MeV}$$ b $$m_b \sim 4500 \text{ MeV}$$ s $$m_s \sim 150 \text{ MeV}$$ t $$m_t \sim 175,000 \text{ MeV}$$ Effects in G^P suppressed by $$(\Lambda_{QCD}/m_q)^4 < 10^{-4}$$ $\Lambda_{QCD} \sim 150 \; MeV$ $$\Lambda_{\rm QCD} \sim 150 \; {\rm MeV}$$ # We can uncover the sea with G^P_W Light QCD quarks: u $m_{\rm u} \sim 5~{\rm MeV}$ d $m_d \sim 10 \text{ MeV}$ s $m_s \sim 150 \text{ MeV}$ Heavy QCD quarks: c $m_c \sim 1500 \text{ MeV}$ b $m_b \sim 4500 \text{ MeV}$ t $m_t \sim 175,000 \text{ MeV}$ $m_s \sim \Lambda_{QCD}$: No suppression not necessarily negligible # We can uncover the sea with GPw #### Light QCD quarks: $u m_{ij} \sim 5 \text{ MeV}$ d $m_d \sim 10 \text{ MeV}$ s $m_s \sim 150 \text{ MeV}$ Lives only in the sea #### Heavy QCD quarks: c $m_c \sim 1500 \text{ MeV}$ b $m_b \sim 4500 \text{ MeV}$ t $m_t \sim 175,000 \text{ MeV}$ # **Parity-Violating Electron Scattering** Kaplan and Manohar McKeown Neutral Weak Form Factors $$G^{P} = Q^{u} G^{u} + Q^{d} G^{d} + Q^{s} G^{s}$$ \longrightarrow γ $$G^{n} = Q^{u} G^{d} + Q^{d} G^{u} + Q^{s} G^{s}$$ \longrightarrow γ , isospin $$G^{P}_{W} = Q^{u}_{W} G^{u} + Q^{d}_{W} G^{d} + Q^{s}_{W} G^{s} \longrightarrow Z^{0}$$ $$\downarrow$$ SAMPLE (MIT-Bates), HAPPEX (JLab), PVA4 (Mainz), G0 (JLab) $$G^{u}, G^{d}, G^{s}$$ ## Parity-Violating Electron Scattering Separating $$G^{E}_{W}$$, G^{M}_{W} , G^{A}_{W} $$G^{M}_{W}$$, G^{A}_{W} SAMPLE $$G^{M}_{W}$$, G^{E}_{W} HAPPEX, PVA4 Published results: SAMPLE, HAPPEX #### **Axial Radiative Corrections** Nucleon Green's Fn: Analogous effects in neutron β -decay, PC electron scattering... # "Anapole" Effects Can't account for a large reduction in Ge_A ### **Nuclear PV Effects** Carlson, Paris, Schiavilla Liu, Prezeau, Ramsey-Musolf #### **SAMPLE Results** R. Hasty et al., Science 290, 2117 (2000). at $Q^2=0.1 (\text{GeV/c})^2$ • s-quarks contribute less than 5% (1σ) to the proton's magnetic moment. #### 200 MeV update 2003: Improved EM radiative corr. Improved acceptance model Correction for π background #### 125 MeV: no π background similar sensitivity to $G_A^e(T=1)$ Radiative corrections E. Beise, U Maryland # **Strange Quark Form Factors** #### Theoretical Challenge: - Strange quarks don't appear in Quark Model picture of the nucleon - Perturbation theory may not apply • Symmetry is impotent $$J_{\mu}^{s} = J_{\mu}^{B} + 2 J_{\mu}^{EM, I=0}$$ # **Theoretical predictions** $$\mu_s \equiv G_M^s (Q^2 = 0)$$ # What χ PT can (cannot) say Strange magnetism as an illustration Ito, R-M Hemmert, Meissner, Kubis $$G_{M}^{s}(q^{s}) = \mu_{s} + \frac{1}{6}q^{2}r_{s,M}^{2} + \cdots$$ $$\mu_{s} = \left(2M_{N}/\Lambda_{\chi}\right)b_{s} + \cdots$$ Unknown lowenergy constant (incalculable) Kaon loop contributions (calculable) # What χ PT can (cannot) say Strange magnetism as an illustration $$G_{M}^{s}(q^{s}) = \mu_{s} + \frac{1}{6}q^{2}r_{s,M}^{2} + \cdots$$ $$r_{s,M}^{2} = -\frac{6}{\Lambda_{\chi}} \left\{ \left(\frac{2M_{N}}{\Lambda_{\chi}} \right) b_{s}^{r} \right\}$$ $$+ \frac{1}{18} (5D^{2} - 6DF + 9F^{2}) \left(\frac{\pi M_{N}}{m_{K}} + 7 \ln \frac{m_{K}}{\mu} \right) + \cdots \right\}$$ LO, parameter free NLO, cancellation Slope of $$G_{M}^{s}$$ $$r_{s,M}^{2} = \frac{6}{\pi} \int_{9m_{\pi}^{2}}^{\infty} dt \frac{\text{Im}G_{M}^{s}(t)}{t^{2}}$$ Strong interaction scattering amplitudes $$e+e^- \longrightarrow K^+K^-$$, etc. Jaffe Hammer, Drechsel, R-M Hammer & R-M Perturbation theory (1-loop) Hammer & R-M $$r_{s,M}^2 = \frac{6}{\pi} \int_{4m_K^2}^{\infty} at \frac{\text{Im}G_M(t)}{t^2}$$ Can't do the whole integral - Are there higher mass excitations of s s pairs? - Do they enhance or cancel low-lying excitations? Experiment will give an answer #### **PVES** and **Nucleonic Matter** What is the equation of state of dense nucleonic matter? We know a lot about the protons, but lack critical information about the neutrons #### **PVES and Nucleonic Matter** The Z⁰ boson probes neutron properties Donnelly, Dubach, Sick $$Q_{W} = Z(1 - 4 \sin^{2}\theta_{W}) N$$ $$\sim 0.1$$ PREX (Hall A): ²⁰⁸Pb Horowitz, Pollock, Souder, & Michels #### **PVES and Neutron Stars** # Neutron star Crust thickness decreases with P_n Horowitz & Piekarewicz #### **PVES and Neutron Stars** Neutron star properties are connected to densitydependence of symmetry energy Horowitz & Piekarewicz PREX probes R_n - R_p a meter of E (ρ) We believe in the Standard Model, but it leaves many unanswered questions - What were the symmetries of the early Universe and how were they broken? - What is dark matter? - Why is there more matter than anti-matter? # Neutral current mixing depends on electroweak symmetry $$\cdot J_{\mu}^{WNC} = J_{\mu}^{0} + 4 Q \sin^{2}\theta_{W} J_{\mu}^{EM}$$ $$\sin^2 \theta_W = \frac{g_Y^2}{g^2 + g_Y^2}$$ $$SU(2)_L \qquad U(1)_Y$$ ## Weak mixing also depends on scale # $sin^2\theta_W(\mu)$ depends on particle spectrum # $sin^2\theta_W(\mu)$ depends on particle spectrum ## $sin^2\theta_W(\mu)$ depends on particle spectrum ## **New Physics & Parity Violation** $$Q^{e}_{W} = -1 + 4 \left(\sin^{2}\theta_{W} \right)$$ $Q^{P}_{W} = 1 - 4 \left(\sin^{2}\theta_{W} \right)$ $Q^{Cs}_{W} = Z(1 - 4 \left(\sin^{2}\theta_{W} \right) - N$ $\sin^2\theta_{\rm W}$ is scale-dependent ## Weak mixing also depends on scale # Additional symmetries in the early universe can change scale-dependence #### **Supersymmetry** $$\tilde{W}, \tilde{Z}, \tilde{\gamma}, \tilde{H}_{u,d} \Rightarrow \tilde{\chi}^{\pm}, \tilde{\chi}^{0}$$ Charginos, neutralinos # Electroweak & strong couplings unify with supersymemtry # SUSY will change $sin^2\theta_w(\mu)$ evolution # SUSY will change $sin^2\theta_w(\mu)$ evolution Kurylov, R-M, Su QuickTime[™] and a TIFF (Uncompressed) decompressor are needed to see this picture. 3000 randomly chosen SUSY parameters but effects are correlated ## Can SUSY explain dark matter? Expansion Rotation curves Cosmic microwave background ## SUSY provides a DM candidate - •Stable, lightest SUSY particle if baryon (B) and lepton (L) numbers are conserved - •However, B and L need not be conserved in SUSY, leading to neutralino decay e.g. $$\tilde{\chi}^0 \rightarrow e^+ \mu^- \nu_e$$ # B and/or L Violation in SUSY can also affect low-energy weak interactions μ -decay, β-decay,... Q^P_W in PV electron scattering ## Comparing Q_w^e and Q_w^p Kurylov, R-M, Su No SUSY dark matter SUSY loops χ^0 -> $e\mu^+\nu$ QuickTime[™] and a TIFF (Uncompressed) decompressor are needed to see this picture. v is Majorana ## Comparing Q_w^e and Q_w^p Can be a *diagnostic tool* to determine whether or not - the early Universe was *supersymmetric* - there is *supersymmetric* dark matter The weak charges can serve a similar diagnostic purpose for other models for high energy symmetries, such as *left-right* symmetry, grand unified theories with extra U(1) groups, etc. ### Weak mixing also depends on scale Kurylov, R-M, Su ### Interpretation of precision measurements How well do we now the SM predictions? Some QCD issues #### Proton Weak Charge $$A_{LR} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} \left[Q_W^p + F^p(Q^2, \theta) \right]$$ Weak charge $$Q^2 = 0.03 \text{ (GeV/c)}^2$$ Form factors: MIT, JLab, Mainz $$Q^2 > 0.1 \text{ (GeV/c)}^2$$ ### Interpretation of precision measurements How well do we now the SM predictions? Some QCD issues #### Proton Weak Charge $$A_{LR} = \frac{G_F Q^2}{4\sqrt{2}\pi\alpha} \left[Q_W^p + F^p(Q^2, \theta) \right]$$ $$F^{P}(Q^{2}, \theta \to 0) \sim Q^{2}$$ Use χPT to extrapolate in small Q² domain and current PV experiments to determine LEC's ## **Summary** - Parity-violating electron scattering provides us with a well-understood tool for studying several questions at the forefront of nuclear physics, particle physics, and astrophysics: - Are sea quarks relevant at low-energies? - How compressible is neutron-rich matter - What are the symmetries of the early Universe? - Jefferson Lab is *the* parity violation facility - We have much to look forward to in the coming years ## QCD Effects in QwP Box graphs $$\delta Q_W \sim 26\%$$ $$\delta Q_W \sim 3\%$$ $$k_{loop} \sim M_W : pQCD$$ $$\delta Q_{W} \sim 6\%$$ $$\Lambda_{QCD} < k_{loop} < M_W$$: non-perturbative ## Box graphs, cont'd. Short-distance correction: OPE $$\delta Q_W^p(QCD) \sim -0.7\%$$ WW $\delta Q_W^p(QCD) \sim -0.08\%$ ZZ ## Box graphs, cont'd. Fortuitous suppression factor: box + crossed ~ $\varepsilon^{\mu\nu\alpha\beta} k_{\nu} J_{\alpha}^{\gamma} J_{\beta}^{Z} \sim A^{\mu} \longrightarrow \mathcal{G}_{v}^{e} = (-1+4\sin^{2}\theta_{w})$ ## **Neutron** β**-decay** $$\frac{\overline{v}_{e}}{V} = \frac{W}{\sqrt{2}} \frac{\partial}{\partial x} \left[\ln \left(\frac{M_{Z}^{2}}{\Lambda^{2}} \right) + C_{yW}(\Lambda) \right]$$ $$|\delta C_{\gamma W}| < 2$$ to avoid exacerbating CKM non-unitarity $$|\delta C_{\gamma Z}| < 2 \implies \delta Q_W^p < 1.5\%$$